THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # Armed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER # 18 OTT BUILDING, DAYTON, 2, OHIO This document is the property of the United States Government. It is furnished for the duration of the conicact and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA THE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUSEMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, HOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY ELVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. ### LASSFED ## UNIVERSITY CALIFORNIA INSTITUTE OF ENC MEERING RESEARCH BERKELEY CALIFORNIA FREE MOLECULE FLOW FORCES AND HEAT TRANSFER FOR AN INFINITE CIRCULAR CYLINDER AT AN ANGLE OF ATTACK b٢ L. Talbot SERIES NO. 20 ISSUE NO. 107 DATE March 26, 1956 CONTRACT N7-onr-295-Task 3 FROJECT NR O61-003 REPORT NO. HE-150-136 SERIES NO. 20-107 MARCH 26, 1956 JOINTLY SPONSORED BY OFFICE OF NAVAL RESEARCH AND OFFICE OF SCIENTIFIC RESEARCH Reproduction in whole or in part is permitted for any purpose of the United States Government FLUID FLOW AND HEAT TRANSFER AT LOW PRESSURES AND TEMPERATURES FREE MOLECULE FLOW FORCES AND HEAT TRANSFER FOR AN INFINITE CIRCULAR CYLINDER AT AN ANGLE OF ATTACK ру L. Talbot ### FACULTY INVESTIGATORS: - S. A. Schaaf, Associate Professor of Engineering Science - L. Talbot, Assistant Professor of Mechanical Engineering Approved by: Sa Shaff ### ABSTRACT: Expressions are derived for the recovery factor and heat transfer and the normal and tangential force characteristics of an infinite circular cylinder at arbitrary angle of attack in free molecule flow. The results are expressed in closed form for a cylinder at arbitrary uniform temperature in terms of three gross molecular surface interaction coefficients, the normal and tengential momentum transfer coefficients and the thermal accommodation coefficients. Free Molecule Flow Forces and Heat Transfer for an Infinite Circular Cylinder at an Angle of Attack The calculations of Stalder, et al. (Refs. 1 and 2) for the force and heat transfer characteristics of an infinite cylinder transverse to a free molecule flow can be extended to include the case of arbitrary angle of attack at zero yaw. ### I Heat Transfer to a Surface Element Assuming that the undisturbed flow is in Maxwellian equilibrium, the distribution function for the incident molecules is given by $$f = \frac{f}{m} (2\pi RT)^{-\frac{3}{2}} \exp\left\{-\frac{(u - U\sin\theta)^2 + (v + U\cos\theta)^2 + w^2}{2RT}\right\}$$ (1) where u, v, w are molecular velocities in the x, y, z directions of Fig. 1, U is the gas velocity, ρ the gas density (p = ρ RT), m the mass of a molecule, and θ the local angle of attack of the surface element. The flux of energy incident on the surface element dA is comprised of translational molecular energy, dE_{i,trans}, and internal energy, dE_{i,int}. The first is given by $$dE_{i, +rans} = dA \int dw \int dv \int_{2}^{\infty} \frac{1}{m} (u^{2} + v^{2} + w^{2}) u f du$$ $$= \rho R T \sqrt{\frac{RT}{2\pi}} dA \left\{ (s^{2} + \frac{1}{2}) e^{-(s_{pin}\theta)^{2}} + \sqrt{\pi} \left(s^{2} + \frac{\varepsilon}{2} \right) (s_{pin}\theta) \left[1 + erf(s_{pin}\theta) \right] \right\}$$ (2) where $s=U/\sqrt{2RT}$ is the molecular speed ratio and erf(x) is the error function $2\sqrt{\pi}\int_{0}^{x}e^{-t^{2}}dt$. The number of molecules striking dA per unit time is unit time is $$dN_{i} = dA \int_{-\infty}^{\infty} dw \int_{-\infty}^{\infty} dv \int_{0}^{\infty} u f du$$ $$= \int_{0}^{\infty} \sqrt{\frac{RT}{2\pi}} \left\{ e^{-\left(S \rho \sin \theta\right)^{2}} + \sqrt{\pi} \left(S \rho \sin \theta\right) \left[1 + evf\left(S \rho \sin \theta\right)\right] \right\} dA \qquad (3)$$ According to the principle of equipartition of energy, each molecule carries, on the average, $\frac{jRT}{2}$ units of internal energy per unit mass, where j is the equivalent number of fully excited internal degrees of freedom of the molecule. In terms of the specific heat ratio γ , $j=\frac{5-3\gamma}{\gamma-1}$. Then the flux of internal energy to dA is $$dE_{i,int} = \frac{5-37}{2(7-1)} mRT dN_{i}$$ $$= \frac{5-37}{(7-1)\sqrt{\pi}} \left(\frac{RT}{2}\right)^{N_{2}} \left\{ e^{-\left(S \sin \theta\right)^{2}} + \sqrt{\pi} \left(S \sin \theta\right) \left[1 + \exp\left(S \sin \theta\right)\right] \right\} dA \qquad (4)$$ We now define a thermal accommodation coefficient $\, \, \not \propto \,$ for the surface interaction $$\alpha = \frac{dE_i - dE_p}{dE_i - dE_w} \tag{5}$$ where $dE_i = dE_{i,trans} + dE_{i,int}$; dE_r is the total energy flux of the molecules re-emitted from the surface; and dE_w the energy flux which would be re-emitted if all molecules left in Maxwellian equilibrium at the surface temperature $T_{\mathbf{w}}$. It is easily shown that $$dE_{W} = (4+j) \frac{mRT_{W}}{2} dN_{W} = (4+j) \frac{mRT_{W}}{2} dN_{i}$$ (6) The total convective heat transfer to the surface dA is $$dQ = dE_i - dE_r = (dE_{i,trans} + dE_{i,int}) \alpha - \alpha dE_N$$ (7) Then, in terms of the appropriate integrals $$dQ = \propto \rho RT \sqrt{\frac{RT}{2\pi}} \left\{ \left(s^2 + \frac{\gamma}{1-i} - \frac{\gamma+1}{2(\gamma-1)} \right) \left(e^{-(s_{\text{ain}}\theta)^2} + \sqrt{\pi} (s_{\text{pin}}\theta) \left[1 + erf(s_{\text{pin}}\theta) \right] \right) - \frac{1}{2} e^{-(s_{\text{pin}}\theta)^2} \right\} dA$$ (8) ### II Stresses on a Surface Element The stress calculations require the introduction of two additional surface interaction parameters $$\sigma = \frac{\tau_i - \tau_r}{\tau_i} \tag{9}$$ $$\sigma' = \frac{p_i - p_r}{p_i - p_w} \tag{10}$$ where \mathcal{I}_i and \mathcal{I}_r are the incident and re-emitted tangential momentum fluxes, and \mathbf{p}_i , \mathbf{p}_r , \mathbf{p}_w are respectively the normal fluxes of momentum incident, re-emitted, and that which would be re-emitted if all molecules left in Maxwellian equilibrium with the surface. We have then, $$\beta_{i} = \int dw \int dv \int m u^{2} f du$$ $$= \int \frac{U^{2}}{2\sqrt{\pi}} s \left\{ (s \sin \theta) e^{-(s \sin \theta)^{2}} + \sqrt{\pi} \left[\frac{1}{2} + (s \sin \theta)^{2} \right] \left[1 + \exp(s \sin \theta) \right] \right\} \tag{11}$$ $$T_{i} = \int_{-\infty}^{\infty} dw \int_{-\infty}^{\infty} dv \int_{0}^{\infty} mu \, v \, f \, du$$ $$= - \rho \frac{U^{2} \cos \theta}{2 \sqrt{\pi} \, S} \left\{ e^{-(S \sin \theta)^{2}} + \sqrt{\pi} (S \sin \theta) [1 + erf(S \sin \theta)] \right\}$$ (12) (The minus sign indicates that \mathcal{T}_i acts in the direction of negative y in Fig. 1) The net normal and shear stresses on dA are $$\dot{p} = \dot{p}i + \dot{p}_r = (2 - \sigma')\dot{p}i + \sigma'\dot{p}_w \tag{13}$$ $$T = T_i - T_r = \sigma T_i \tag{14}$$ and, with $$b_{W} = \frac{1}{2} m \sqrt{2\pi R T_{W}} \frac{dN_{i}}{dA}$$ (15) (see Refs. 3, 4), the final expressions are $$b = \frac{\rho U^{2}}{2S^{2}} \left\{ \left(\frac{2-\sigma'}{\sqrt{\pi}} s \sin \theta + \frac{\sigma'}{2} \sqrt{\frac{T_{W}}{T}} \right) e^{-\left(s \sin \theta\right)^{2}} + \left[\left(2-\sigma' \right) \left(s^{2} \sin^{2}\theta + \frac{1}{2} \right) + \frac{\sigma'}{2} \sqrt{\frac{\pi}{T}} N\left(s \sin \theta\right) \right] \left[1 + erf\left(s \sin \theta\right) \right] \right\}$$ $$(16)$$ $$T = -\frac{\sigma_{\rho} \, \mathcal{V}_{\cos\theta}^{2}}{2\sqrt{\pi} \, s^{2}} \left\{ e^{-\left(s_{\rho} \sin\theta\right)^{2} + \sqrt{\pi} \left(s_{\rho} \sin\theta\right) \left[1 + erf(s_{\rho} \sin\theta)\right]} \right\}$$ (17) The expressions, Eqs. 8 and 17, are identical with those obtained in Refs.1, 2, except that they are presented in the more convenient form first used by Schaaf and Chambre (Ref. 3). Eq. 16 differs from the equivalent result of Ref. 1 in that the additional surface interaction parameter σ' (Ref. 4) is included. ### ITT Integration of the Stress and Heat Flux Equations Over the Cylinder The coordinate system on the cylinder and the appropriate angles are shown in Fig. 2. The angle of attack is β . It is assumed that the parameters σ , σ' , and α , and the surface temperature T_W are constant over the entire cylindrical surface. For the heat transfer per unit length of cylinder, with d the cylinder diameter. We have π $$\frac{Q}{\alpha \rho d R T \sqrt{\frac{RT}{2\pi H}}} = \int_{-\frac{T}{2}}^{\frac{T}{2}} \left\{ \left[s^2 + \frac{\tau}{\tau - 1} - \frac{\tau + 1}{2(\tau - 1)} \frac{Tw}{T} \right] \left(e^{-\left(\frac{\sigma}{2} \sin \phi \right)^2} \right] + \sqrt{\pi} \left\{ \sin \phi \left[1 + erf \left(\frac{\sigma}{2} \sin \phi \right) \right] \right\} - \frac{1}{2} e^{-\left(\frac{\sigma}{2} \sin \phi \right)^2} \right\} d\phi \quad (18)$$ in which $\int u \sin \beta$. The results of the integrations may be conveniently expressed in terms of a Stanton number St and recovery factor r defined by $$St = \frac{Q}{\pi d\rho U C_{\rho} (T_{aw} - T_{vr})}$$ (19) $$r = \frac{T_{AW} - T}{T_0 - T} \tag{20}$$ where C_P is the constant pressure specific heat of the gas, T_{aw} is the adiabatic cylinder temperature (Q=0), and T_{o} the adiabatic stagmation temperature of the gas. We find that $$S_{t}^{\prime} = \frac{\omega (7+1)}{47\sqrt{7} S} e^{-\frac{S_{2}^{\prime}}{2}} \left\{ (1+\frac{S^{2}}{2}) I_{o}(\frac{S^{2}}{2}) + \frac{S^{2}}{2} I_{i}(\frac{S^{2}}{2}) \right\}$$ (21) $$r = \frac{\gamma}{(7+1)S^2} \frac{\left[S^{\frac{2}{2}}aS^2(1+S^2)\right]I_0(\underline{S}^2) + \left[aS^2S^2 + S^2\right]I_1(\underline{S}^2)}{\left(1+S^2\right)I_0(\underline{S}^2) + S^2I_1(\underline{S}^2)}$$ (22) where $I_o\left(\frac{\xi^2}{2}\right)$ and $I_o\left(\frac{\xi^2}{2}\right)$ are modified Bessel functions of the first kind. The force calculations are most conveniently expressed in terms c.: the normal and tangential coefficients $$C_{N} = \frac{N}{2 \rho U^{2} d} \tag{23}$$ $$C_{\tau} = \frac{T}{\frac{1}{2}\rho v^2 d} \tag{24}$$ where N and T are the forces per unit length of cylinder normal to and parallel to the cylinder axis. We have $$C_{N} = \int \left\{ e^{-\left(\xi \sin \phi\right)^{2}} \left[\frac{\sigma \sin \phi \cos^{2}\phi}{s\sqrt{\pi}} + \frac{2-\sigma'}{\sqrt{\pi}} \xi \sin^{2}\phi + \frac{\sigma'}{2} \sqrt{\frac{Tw}{T}} \sin \phi \right] \right.$$ $$\left. + \inf \left(\xi \sin \phi \right) \left[\left(2-\sigma' \right) \left(\xi^{2} \sin^{3}\phi + \frac{1}{2} \sin \phi \right) + \frac{\sigma'}{2} \xi \sqrt{\frac{TT}{T}} \sin^{2}\phi \right.$$ $$\left. + \sqrt{T} \xi \cos^{2}\phi \sin \phi \right] \right.$$ $$\left. + \sqrt{T} \xi \cos^{2}\phi \sin \phi \right]$$ $$\left. + \frac{\xi \sigma \sin \beta}{s} \cos^{2}\phi \sin \phi + \frac{2-\sigma'}{\sqrt{T}} \left(\xi^{2} \sin^{2}\phi + \frac{1}{2} \sin \phi \right) \right.$$ $$\left. + \frac{\xi \sigma'}{2} \sqrt{\frac{TTw}{T}} \sin^{2}\phi \right\} d\phi$$ $$C_{T} = \frac{\sigma \cos \beta}{\sqrt{\pi} s} \int \left\{ e^{-\left(\frac{c}{s}\sin \phi\right)^{2}} + \sqrt{\pi} \int_{s}^{c} \sin \phi \left[1 + \exp\left(\frac{c}{s}\sin \phi\right) \right] \right\} d\phi$$ $$- \frac{\pi}{2}$$ (26) These integrals, when evaluated, give $$C_{N} = \frac{\sqrt{\pi} \sin \beta \left(4 + \sigma - 2\sigma'\right)}{s} e^{-\frac{S^{2}}{2} \left[\left(\frac{1}{2} + \frac{1}{3} S^{2}\right) I_{o}\left(\frac{S^{2}}{2}\right) + \left(\frac{1}{6} + \frac{1}{3} S^{2}\right) I_{o}\left(\frac{S^{2}}{2}\right) \right]} + \frac{\sigma' \sin \beta II^{-\frac{3}{2}} \sqrt{2RT_{W}}}{4 U}$$ (27) $$C_{T} = \frac{\sigma \cos \beta \sqrt{\pi}}{5} e^{-\frac{S_{2}^{2}}{2} \left[(1+S^{2}) I_{0}(\frac{S^{2}}{2}) + S^{2} I_{1}(\frac{S^{2}}{2}) \right]}$$ (28) The final results, Eqs. 21, 22, 27, 28, agree with those obtained in refs. 1 and 2 for $\beta = 90^{\circ}$, and for $\beta = 0$, for the two particular cases of molecule-surface interaction that the authors have considered, namely, perfectly diffuse reflection $(\sigma = \sigma' = \infty = 1)$ and perfectly specular reflection $(\sigma = \sigma' = \infty = 0)$. ### REFERENCES - 1. Stalder, J. R., Goodwin, G., and Creager, M. O., "A Comparison of Theory and Experiment for High Speed Free Molecule Flow", NACA TN 2244, 1950. - 2. Stalder, J. R., and Zurick, V. J., "Theoretical Aerodynamic Characteristics of Bodies in a Free Molecule Flow Field, NACA TN 2423, 1951. - 3. Schaaf, S. A. and Chambre, P. L., "Flow of Rarefied Gases," Princeton Series on High Speed Aerodynamics and Jet Propulsion, Vol. IV, Part G, (in press). - 4. Bell, S., and Schaaf, S. A., "Aerodynamic Forces on a Cylinder for the Free Molecule Flow of a Non-Uniform Gas," J. American Rocket Society, v. 23, Sept.-Oct. 1953, pp. 314-317. FIG. I LOCAL COORDINATE SYSTEM FIG. 2 COORDINATE SYSTEM ON SURFACE OF CYLINDER ### DISTRIBUTION LIST FOR ONR TECHNICAL REPORTS | Chief of Naval Research
Department of the Navy
Washington 25, D. C.
Attn: Code 438 | (2) | Chief, Bureau of Ordnance Department of the Navy Washington 25, D. C. Attn: Research and Development Division | (1) | |---|-------|---|------| | Commanding Officer Office of Naval Research | | Office of Ordnance Research | | | Branch Office | | Department of the Army | | | 495 Summer Street | | Washington 25, D. C. | (1) | | Boston, Massachusetts | (0) | ttossautagoon 1999 bb 00 | 4 | | Dod (on a manual moo o on | (0) | Commander | | | Commanding Officer | | Air Research and Development Com | hasm | | Office of Naval Research | | Office of Scientific Research | | | Branch Office | | P. O. Box 1395 | | | The John Crerar Library Bldg. | | Baltimore 18, Maryland | | | 86 East Randolph Street | | Attn: Fluid Mech. Div. | (1) | | | (1) | woon, Little Meell, Dia, | (1) | | Chicago l, Illinois | (4) | Director of Research | | | O 1in - Office | | | | | Commanding Officer | | National Advisory Committee | | | Office of Naval Research | | for Aeronautics | | | Branch Office | | 1512 H Street, N. W. | (5.3 | | 346 Broadway | (-) | Washington 25, D. C. | (1) | | New York 13, N. Y. | (1) | | | | | | Director | | | Commanding Officer | | Langley Aeronautical Laboratory | | | Office of Naval Research | | National Advisory Committee | | | Branch Office | | for Aeronautica | | | 1030 East Green Street | | Langley Field, Virginia | (1) | | Pasadena lo California | (1) | | | | · | | Director | | | Commanding Officer | | National Bureau of Standards | | | Office of Naval Research | | Washington 25, D. C. | | | Branch Office | | Attn: Fluid Mechanics Section | (1) | | 1000 Geary Street | | | | | San Francisco 24, California | (1) | Professor R. Courent | | | • • | | Institute for Math. and Mechanic | S | | Commanding Officer | | New York University | | | Office of Naval Research | | 45 Fourth Avenue | | | Navy #100, Fleet Post Office | | New York 3, N. Y. | (1) | | New York, N. Y. | (3) | • | | | 1.011 2.02223 1.0 2.0 | 127 | Professor G. Kuerti | | | Director | | Department of Mechanical Engig | | | Maval Research Laboratory | | Case Institute of Technology | | | Washington 25, D. C. | | Cleveland, Ohio | (1) | | Attn: Code 2021 | (6) | | (-/ | | BULLI OUGE ROLL | 10) | Professor W. R. Sears, Director | | | Businesta Comico Conton | | Graduate School of Jero. Engig | | | Documents Service Center | | Cornell University | | | Armed Services Technical | | Ithaca, New York | (1) | | Information Agency | | Tonaca, new lork | () | | Knott Building | (~) | C 22 000 | | | Dayton 2, Chio | (5) | Commending Officer | | | | | Havel Ordnance Laboratory | | | Chief, Bureau of Feronautics | | White Cak, Maryland | (= 1 | | Department of the Navy | | Attn: Aeroballistics Res. Dept. | (1) | | Washington 25, D. C. | 1 = 5 | | | | Attn: Pegerrah Division | (1) | | | | | | | Page | |----------------------------------|------|--|-------------| | Commanding Officer and Director | | Commanding Officer | | | David Taylor Model Basin | | Arnold Engineering Development C | enter | | Washington 7, D. C. | 4 | Tullahoma, Tennessee | | | Attn: Aerodynamics Laboratory | (1) | Attn: ACGT, ACR, AEMCL | (3) | | Ballistics Research Laboratory | | Mr. C. K. Bauer | | | Department of the Army | | Hermes Project | | | Aberdeen Proving Ground | | General Electric Company | | | Aberdeen, Maryland | | Schenectady 5, New York | (1) | | Attn: Mr. R. H. Kent | (1) | Dundenman W. C. Dundelin I | | | Professor F. H. Clauser | | Professor W. S. Bradfield Department of Aeronautical Engig | | | Department of Aeronautics | | University of Minnesota | | | Johns Hopkins University | | Minneapolis, Minnesota | (1) | | Baltimore 18, Maryland | (1) | withieaborie | (1) | | Day of mary rema | (1) | Chief, Bureau of Aeronautics | | | Professor J. R. Markham | | Department of the Navy | | | Department of Aeronautical Eng! | ø | Washington 25, D. C. | | | Massachusetts Institute of Techn | | Attn: Aero, and Hydro, Branch | (1) | | Cambridge 39, Massachusetts | (1) | Total total till till at the battings | (-, | | | | Chief of Staff | | | Professor J. F. Ludloff | | Hdos, USAF | | | Guggenheim School of Aeronautics | 3 | Directorate of Research and Deve | lop. | | New York University | (-) | Washington, D. C. | (-) | | New York 53, N. Y. | (1) | Attn: AFDRD-AC2 | (1) | | Professor A. Kantrowitz | | Professor R. E. Street | | | Graduate School of Lero. Eng g | | University of Washington | | | Cornell University | | Department of Aeronautical Englg | | | Ithaca, New York | (1) | Seattle 5, Washington | (1) | | Bureau of Aeronautics General | | Chief of Naval Research | | | Representative USN | | Department of the Navy | | | Central District | | Washington 25, D. C. | | | Wright-Patterson Air Force Base | | Attn: Code 419 (Dr. I. Estermann |)(1) | | Dayton, Ohio | | TOTAL TOTAL PLANTS OF MAINING | / (~/ | | Attn: WCOWS-3 (Mr. James G. Law) | (1) | Chief, Bureau of Ordnance | | | | | Department of the Navy | | | Commanding General | | Washington 25, D. C. | / g \ | | Air Force Cambridge Research Cer | nter | Attn: Code Re2c | (1) | | 230 Albany Street | | 0 31 0081 | | | Cambridge 39, Massachusetts | | Commanding Officer | | | Attn: Dr. H. D. Edwards | (3) | Navel Ordnance Laboratory | | | Geophysics Division | (1) | White Oak, Maryland Attn: Hyperballistics Div. | (1) | | Dr. Morton Alperin | | -91 | ν | | Chief, Western Regional Office | | Ballistics Research Laboratory | | | Air Research and Development Cer | nter | Department of the Army | | | P. O. Box 2035 | | Aberdeen Proving Ground | | | Pasadena 2, California | (1) | Aberdeen, Maryland | | | | | Attn: Mr. C. W. Lompson | (1) | | Chief Control D | | | | | Armed Forces Special Weapons Pro | gect | Exterior Ballistics Laboratory | | | P. O. Box 2610 | /n \ | Department of the Army | | | Washington 25, D. C. | (1) | Aberdeen Proving Ground | | | | | Abordeen, Maryland | (2) | | | | Attn: Mr. F. D. Bennett | (1) | | Professor J. Kestin
Division of Engineering
Brown University
Providence 12, Rhode Island | (1) | Professor H. G. Stever
Department of Aeronautical Engly
Massachusetts Institute of Techn
Cambridge 39, Massachusetts | ology
(1) | |--|------|---|--------------| | Graduate Division of
Applied Mathematics
Brown University
Providence 12, Rhode Island | (1) | Professor R. G. Stoner
Department of Physics
Pennsylvania State University
State College, Pennsylvania | (1) | | Professor D. F. Hornig
Metcalf Research Laboratory
Brown University
Providence 12, Rhode Island | (1) | Professor S. F. Borg Department of Civil Engineering Stevens Institute of Technology 711 Hudson Street | (2) | | Professor Hsue-Shien Tsien | • | Hoboken, New Jersey | (1) | | Guggenheim Jet Propulsion Cent
California Institute of Techno
Pasadena 4, California | | Professor E. L. Resler Institute for Fluid Dynamics and Applied Mathematics University of Maryland | | | Professor A. B. Arons | | College Park, Maryland | (1) | | Department of Physics | | The 0 011 Y to | | | Amherst College
Amherst, Massachusetts | (1) | Professor Otto Laporte | | | Willer 20 9 Madaddoutdoe 005 | (2) | Engineering Research Institute East Engineering Building | | | Professor Walker Bleakney | | University of Michigan | | | Falmer Physical Laboratory | | Ann Arbor, Michigan | (1) | | Princeton University | | · - | | | Princeton, New Jersey | (1) | Professor J. G. Kirkwood | | | T) 0 0 T ² 0 • | | Department of Chemistry | | | Professor George F. Carrier | | Yale University | /= \ | | Department of Engineering Scie.
Harvard University | nces | New Haven, Connecticut | (1) | | Pierce Hall | | Mr. K. L. Sandefur | | | Cambridge 38, Massachusetts | (1) | Department of Physics
Midwest Research Institute | | | Professor N. S. Plesset | | 4049 Pennsylvania Avenue | | | Hydrodynamics Laboratory | | Kansas City, Missouri | (1) | | California Institute of Techno | -7- | | | | Pasadena 4, California | (1) | Dr. S. J. Fraenkel | | | Professor Herrard W. Francis | | Armour Research Institute | | | Professor Howard W. Emmons
Department of Engineering Scien | ncec | Illinois Institute of Technology Chicago 16, Illinois | (1) | | Harvard University | псов | oracago no, reminors | (1) | | Pierce Hall | | Chief, Bureau of Aeronautics | | | Cembridge 38, Massachusetts | (1) | Department of the Navy
Washington 25, D. C. | | | Dr. R. N. Hollyer, Jr. | | Attn: Airframe Design Div. | (1) | | Applied Physics Laboratory | | C | | | Johns Hopkins University | | Chief, Bureau of Ordnance | | | 8621 Georgia Avenue | (2) | Department of the Kavy | | | Silver Spring, Maryland | (1) | Washington 25, D. C.
Attn: Code Re9a | (1) | | | | a 6 531 à 6 6 6 6 6 7 6 7 6 6 | 11/ | | Commanding Officer Navel Ordnance Laboratory White Oak, Maryland Attn: Aerophysics Division | (1) | Professor C. C. Lin
Department of Mathematics
Massachusetts Institute of Techno
Cambridge 39, Massachusetts | ology
(1) | |---|--------------|---|--------------| | Commander
Naval Ordnance Test Station
Inyokern
China Lake, California | (1) | Massachusetts Institute of Technology
Department of Mechanical Engineer
Cambridge 39, Massachusetts
Attn: Professor J. Kaye
Professor A. H. Shapiro | | | Director
Ames Aeronautical Laboratory | | Professor E. S. Taylor | (3) | | National Advisory Committee for Aeronautics | | Professor H. G. Lev Department of Aeronautical Engine | eering | | Moffett Field, California | (1) | Pennsylvania State University
State College, Pennsylvania | (1) | | Director Lewis Flight Propulsion Laborat National Advisory Committee for Aeronautics 21000 Brookpark Road | tory | Stanford University
Guggenheim Aeronautical Laborato
Stanford, California | ry
(1) | | Cleveland II, Ohi. Professor A. Ferri | (1.) | Professor S. L. Schenf
Low Pressures Research Project
University of California | (2) | | Department of Aeronautical Engineering and Applied Mechan | ics | Borkeley, California | (1) | | Polytechnic Institute of Brook!
99 Lingingston Street
Brooklyn 2 New York | lyn
(1) [| Dean L. M. K. Boeltar
University of California
Los Angeles Ω_{ty} California | (1) | | Brown University Graduate Division of Applied Ma Providence 12, Rhode Island | 4i)).
(1) | Institute for Fluid Dynumics
and Applied Mathematics
University of Maryland
Colleg Park, Navyland | (1) | | California Institute of Technolougenheim Acronautical Laborat
Pasadena A, California | torz | Professor b. M. Knethe
Department of Geronautical Engly | | | Attn: Professor P. A. Lagersti
Professor L. Lees
Professor H. W. Liepenn | | University of Michigan
Ann Arbor, Michigan | (1) | | Professor S. Contain Department of Accommutical Engi Johns Hopkins University | | Frofessor J. D. Akerman
Department of Alronautical Engig
University of Minnesota
Minneapolis, Minnesota | (1) | | Professor P. F. Mender
Division of Engineering
Brown University | | Professor C. H. Fletcher
Department of Aeronautical Engine
University of Illinois
Urbana, Illinois | (1) | | Providence 12, Rhode Island Dr. F. L. Frenkiel Applied Physics Laboratory Johns Hopkins University | (1) | Professor M. J. Thompson
Defense Research Laboratory
University of Texas
Austin, Texas | (1) | | 8621 Georgia Avenue
Silver Sprine, Erryland | (1.) | | | | Director
Jet Propulsion Laboratory
California Institute of Technolog
Pasadena 4, California | EY
(1) | Dr. A. R. Kuhltau Department of Physics University of Virginia Charlottesville, Virginia | (1) | |--|-----------|---|--------------------| | Professor R. P. Harrington
Department of Aeronautical Engig
Rensselaer Polytechnic Institute
Troy, New York | | Professor H. Lewy
Applied Math Group, Math. Departme
University of California
Berkeley, California | ent
(1) | | Professor J. V. Charyk Forrestal Research Center Princeton University Princeton, New Jersey | (1) | Dr. James E. Lipp
The Rend Corporation
1500 Fourth Street
Santa Monica, California | (1) | | Professor S. M. Bogdonoff Department of Aeronautical Eng'g Princeton University Princeton, New Jersey | (1) | Dr. Henry T. Nagomatsu, Director
Hypersonic Wind Tunnel
California Institute of Technolog
Pasadena 4, California | y
(1) | | Dr. Roneld F. Probstein
Division of Engineering
Brown University
Providence, Rhode Island | (1) | Redistion Laboratory
University of California
Berkeley 4, California
Attn: R. Wakerling | (1) | | Professor M. U. Clauser
Department of Aeronautical Eng'g
Purdue University
Lafayette, Indiana | (1) | Mr. R. H. Shick
Consolidated Vultee Aircraft Corp
San Diego 12, California | (1) | | Dr. J. M. Jones Engineering Research Institute University of Michigan | (1) | • | (1) | | Dr. J. Kaplan Department of Physics University of California Los Angeles, California | (1) | Dr. Theodore Theodorsen University of Maryland Building J, Room 314 College Park, Maryland | (1) | | Professor J. H. Keenan
Mechanical Engineering Department
Massachusetts Institute of Techno | | Western Coordination Office National Advisory Committee for Aeronautics 7660 Beverly Blvd. Los Angeles 36, California | (1) | | Professor M. Z. Kryzwoblocki
University of Illinois
Urbana, Illinois | (1) | Dr. E. P. Williams Missiles Division Rand Corportion 1500 Fourth Street Santa Monica, California | (1) | (1) (1) (1) | Commanding General Wright Air Development Center Wright-Patterson Air Force Base Dayton, Chio Attn: WCRRS-3 WCIDXE | (1)
(1) | Dr. R. J. Emrich Department of Physics Lehigh University Bethlehem, Pennsylvania Dr. J. O. Herschfelder P. O. Box 2127 | |--|------------|--| | Commander Naval Ordnance Test Station Inyokern China Lake, California Attn: Technical Library Commander | (1) | Madison 6, Wisconsin Commander Western Development Division Post Office Box 262 Inglewood, California | | Wright Air Development Center
Wright-Patterson Air Force Base
Dayton, Ohio
Attn: WCKSC | (0) | | | Glenn L. Martin Company
Baltimore 3, Maryland
Attn: C. J. Pierce | (1) | | | Professor R. G. Folsom
Engineering Research Institute
University of Michigan
Ann Arbor, Michigan | (1) | | | J. R. Stalder
1831 Hamilton Avenue
Palo Alto, California | (1) | | | Professor Paul A. Libby Dept. of Aero. Engineering Polytechnic Institute of Brookly 99 Livingston Street | 7n
(1) | | | Brooklyn, New York Professor K. Stewartsen Department of Mathematics Bristol University Bristol, England | (1) | | | Professor Harold Grad
Institute for Math and Mech. | | | New York University 45 Fourth Avenue New York 3, New York ## UNCLASSIFIED A GOLFA GOL Armed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0 H 10 This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO.